
Maiorca_meeting_10112011

2. giorno
Glovedi 10.11.11

Mattino: working session 1
Presentazione partners (vedi blog)

Obiettivi del progetto (vedi blog)

Pomeriggio_1: visita delle scuole

Visita alle scuole_1: scheda di lavoro

Osservazione e feedback

Observation_101111_technology in English 4th
grade ESO (Marina, Victor, Emanuela, Brit-

Mona)

CLIL class: 3 lesson a week Technology

Native speaker in the class

Technology teacher with experience in the USA

Project work

Planning ahead and cooperation among
teachers (technology, English, class: platform)

More listening and understanding than
speaking skills

Focused more on content than on language

There was a lot of dialogue going on (Wenche)

Visita alle scuole_2

Observation_101111_ art class in English
primary school 6th grade (Anna, Steve, Liliana,

Isabel)

Native speaker in the class

Art textbook in English

Warming up: focus on language (revision about
primary and secondary colours, fruit and

frequency adverbs)
Instructions for the task

Pupils working individually, drawing a still life
End of the lesson: anticipation of next lesson

content

Focused more on language than on content

Visita alle scuole_3

Observation_101111_art in English 4th ESO

No CLIL lesson, culture lesson

Native speaker in the class

Introduction to a CLIL topic: American culture
and festivals

Pomeriggio_2: visita della città
La Cattedrale

Il Palazzo della Regina

4. Giorno
Sabato 12.11.11Visita a Soller con trenino storico

Porto di Soller

Can Prunera

Mostra Picasso (ceramiche)

3. giorno
Venerdì 11.11.11

MattinaWorking session 2

Input Liliana e Emanuela

Issue about more CLIL languages as an
European added value

Course vision

Logo

Input Victor: indicatori per ricerca

Analysis of general training system

Designing of a lesson plan as an indicator of a
successful CLIL lesson

Investigating mother tongue and L2 in the CLIL
class

Successful linguistic/content related
performance

Fase 1: raccolta dati (State of the art until
March 2012)

Review:
1. Government policy on CLIL

 a) National/local analysis of official regulations
b) Numbers of schools involved

2. CPD training courses
3. CLIL implementation in formal teaching and

non-formal teaching

Pomeriggio

Working session 3ManagementPDF management

Working session 4

Website

Piattaforma di lavoro: Fronter
Gestito dal coordinatore

Homepage in più lingue

Scambio informazioni via email

Facebook group

DVD (professional video)

Dissemination purpose

Language: English
(discussion about German as a CLIL language

as well)

Proposal about different videoclips in different
languages (to be discussed)

Dove siamo? 1. Giorno
Viaggio da Milano a Palma

5. Giorno
Viaggio da Palma a Milano

http://www.ic-predazzotesero.it
http://www.ic-preadzzotesero.it
http://maps.google.it/maps?hl=it&tab=wl

